Collaborative Co-Teaching: Moving from Information to Implementation MELL Conference Nov. 19, 2010

Presenters:

Anne Sewell and Allyson Hile

ESL Resource Teachers

Kansas City, Missouri School District

Today's Purpose:

- Review the basic co-teaching models: what are they, when should you use them, pros & cons.
- Identify road blocks to co-teaching and how to get around them.
- Learn to maximize your planning time.
- Develop an action plan to follow as you merge onto the co-teaching highway.

Who's here?

- Stand up if you are an administrator.
- Stand up if you are an ESL Teacher.
- Stand up if you are a mainstream teacher. (what grade/content?)
- Stand up if you are an ESL paraprofessional.
- Stand up if you are here with a co-teacher (or if you are here with a group from your school).
- Stand up if you have not done so already.

Co-Teaching Roots

Co-teaching was originally developed with special education children in mind.

Mainstreaming was increasing in order to place students in the least restrictive environment possible.

Marilyn Friend is a pioneer in developing co-teaching models and methods. Many of the ideas presented today come from her work.

Why Co-Teaching

- To provide more contextualized and less fragmented individualized instruction in a general education environment.
- To reduce the stigma attached to pull-out programs.
- To ensure access to the core curriculum with appropriate accommodations.

Typical Co-Teaching Models

- One Teach One Assist
- One Teach One Observe
- Parallel Teaching
- Alternative Teaching(large group/small group)
- Station TeachingCenter Teaching
- Team Teaching

The Co-Teaching Models Defined

Activity Directions:

- Find the chart that matches your card and complete the chart as a group.
- Give example(s) of when to use the model.
- List some benefits & challenges of the model.
- Be prepared to share with the group (we will choose who shares!)

Level of Implementation

 Based on your knowledge of the co-teaching models and your previous experience, rate your level of implementation of the six models (never use, sometimes use, use frequently).

 Place one sticky note on the continuum below each model to indicate your level of implementation of that model.

Getting Started

- Co-Teaching doesn't just happen. It is a slow process and should be implemented gradually.
- A successful co-teaching team requires parity, communication, respect and trust.
 Relationship building provides the necessary foundation for successful co-teaching.

Things to Consider Beforehand

- Planning time: when and where and how
- Classroom noise level tolerance
- Instructional and organizational routines
- Discipline procedures for the classroom
- Student evaluation, including grading
- Teacher chores (grading, duplicating, prepwork, etc.) Who does what?
- Pet Peeves
- Conflict resolution procedure

Moving from Information to Implementation

Learning the models is the easy part of co-teaching.

Have you hit a brick wall? Are you facing resistance?

Don't worry, as you know, walls can come down!

Problem Solving: Knock the Wall Down!

Activity Directions:

- Each person in your group has a different card.
- Find the person with the same color card as you.
 That is your partner.
- On the back of your card is a situation you may encounter as a co-teacher. With your partner, decide how you would handle the situation.
- The 'green' pair will act out their scenario and the 'red' pair will provide feedback.
- Next, the 'red' pair will act out and the 'green' pair will provide feedback.
- At the signal, you and your partner will shift to work with another pair.

Problem Solving, continued

- Red pair, move and find a new green pair to work with.
- Green pair, move and find a new red pair to work with.
- Repeat the process with your new group.
- Take time to change or improve how you would handle your scenario.

Problem Solving: Knock the Wall Down!

Activity Directions:

- Each person in your group has a different card.
- Find the person with the same color card as you.
 That is your partner.
- On the back of your card is a situation you may encounter as a co-teacher. With your partner, decide how you would handle the situation.
- The 'green' pair will act out their scenario and the 'red' pair will provide feedback.
- Next, the 'red' pair will act out and the 'green' pair will provide feedback.

Planning: Essential, But Elusive

We all know that planning is the cornerstone of good teaching. For co-teaching to be effective, the co-teachers must plan together.

When can this be accomplished?

Macro Planning and Planning on the Fly

Macro-planning

Periodic, high quality planning time in which co-teachers plan ahead and create an outline of instruction for extended periods of time (2-4 weeks or more)*

*Marilyn Friend

When?

- Early planning in the summer
- Compensated after-school time
- Alternative use of PD time
- Use of substitute teachers
- Collaboration among staff(I'll cover you, you cover me)
- Common planning time
- Early dismissal days

Planning on the Fly: A Supplement to Macro Planning

If you do macro planning, planning on the fly can be used effectively to fill in the details give teachers a chance to touch base and adjust as needed.

When?

- Electronically (e-mail, etc.)
- Warm-ups (5 min. at the beginning of the period)
- Review and Predict
- Passing Period Prepping
- Instructional Videos
- Lunch

Planning: Rules & Regs

Because planning
time for co-teachers is
so limited, teachers
should maximize
their planning time
by using it as wisely
as possible.

A Few Suggestions:

- Create norms
- Have a purpose
- Come prepared
- Use an agenda or planning notebook
- Use an agenda or planning notebook
- Toot your own horn!

Next Steps...

Developing a plan of action to implement co-teaching at your school:

- 1) Think of what we have discussed today.
- 2) Use the handout to sketch out your ideas for implementing and/or improving.

Did we....

- review the basic co-teaching models?
- identify roadblocks to co-teaching and how to get around them?
- learn to maximize planning time?
- develop an action plan for you to follow at your school?

Thanks for participating!!

Contact information:

Anne Sewell
ESL Resource Teacher
KCMSD
asewell@kcmsd.net

Allyson Hile
ESL Resource Teacher
KCMSD
ahile@kcmsd.net

